Example Text for Broader Impact Opportunities #1-8

Broader Impact Opportunity #1

Professional Development Workshops for San Diego Unified School District High School Earth Sciences Teachers
Our laboratory has a commitment to supporting the integration of research and education at every academic level. This includes training, mentoring and support of post-doctoral scholars and graduate students, as well as contributions to K-12 and public education. We have recently begun working with the NSF-funded Center for Ocean Science Education Excellence - California (COSEE CA) to develop a plan to extend the impact of our research beyond the bounds of academia. COSEE CA specializes in facilitating collaborations between members of the research and education communities so that researchers can make effective contributions to established programs in science education and outreach.

COSEE CA and Scripps have recently embarked on a multifaceted collaboration with the San Diego Unified School District (SDUSD; 2nd largest district in California and 8th largest urban district in the nation) to support their new, district-wide high school Earth sciences program. A key element of this collaboration is partnering to provide a combination of ongoing professional development for district Earth science teachers, many of whom are teaching outside their area of expertise, and robust connections to current research in Earth and ocean sciences at Scripps. In support of the Scripps/SDUSD collaboration, we will sponsor a 1-day workshop for 15 teachers that combines presentation of basic information on (your disciplinary focus here) with a focused look at our research into (your research project here). COSEE CA PI Peach will provide the basic science content and teaching strategies elements of the workshop and we will provide an overview of our research and information on how studying (research project description) adds to the research communities overall understanding of (disciplinary focus). We will also conduct a tour of our lab (or short field trip if appropriate) and provide (add here any resources like images, video, web sites that might be useful to teachers.) Peach will work with us to craft a presentation that provides information and resources to the teachers in a way that is accessible and optimally useful for translation into classroom use and that is tailored to address California and National Earth science content standards.

Total costs including IDC: $7,592
Budget available on request

Broader Impact Opportunity #2
SEA (Science, Exploration, Adventure) Days at the Birch Aquarium at Scripps
Our laboratory has a commitment to supporting the integration of research and education at every academic level. This includes training, mentoring and support of post-doctoral scholars and graduate students, as well as contributions to K-12 and public education. We have recently begun working with the Birch Aquarium at Scripps to develop a plan to extend the impact of our research beyond the bounds of academia. Communicating Earth and ocean science research to the public is central to the vision and mission of the Birch Aquarium at Scripps (BAS).

Learning research shows that more than 50-60% of our learning occurs outside the traditional classroom and that aquariums are a trusted source for science and conservation learning (AZA, 2007). In an effort to enhance science learning for the public, Birch Aquarium at Scripps hosts a multi-generational science exploration program, SEA Days, that introduces aquarium members and guests to earth, ocean and atmospheric science content through engaging hands-on activities and interactive stations. Annually, SEA Days reaches over 10,250 visitors with its programming.
Our lab will work with Birch staff to provide science content expertise, along with public interactions/presentations for a SEA Days event. Aquarium educators will consult with our lab to tailor SEA Days programming to focus on our research as the featured ‘science theme’ of the day. Birch staff will also work with our lab to create support activities, such as discovery stations, presentations, and crafts that will directly connect to or relate to the featured theme. Birch staff will provide our lab with age-level appropriate science literacy, language accessibility and science-inquiry techniques necessary for effective communication with the public.
Birch will manage all of the program details, including advertising and marketing, set-up and logistics, and follow-up, which will include a summative evaluation of the day’s activities/topics.
Total costs including IDC: $2,577
Budget available on request

Broader Impact Opportunity #3
Virtual Lab Tours for Middle School Classrooms

Our laboratory has a commitment to supporting the integration of research and education at every academic level. This includes training, mentoring and support of post-doctoral scholars and graduate students, as well as contributions to K-16 and public education. We have recently begun working with the NSF-funded Center for Ocean Science Education Excellence - California (COSEE CA) to develop a plan to extend the impact of our research beyond the bounds of academia. COSEE CA specializes in facilitating collaborations between members of the research and education communities so that researchers can make effective contributions to established programs in science education and outreach.

Scripps and COSEE CA have recently embarked on a multifaceted collaboration with the San Diego Unified School District (SDUSD; 2nd largest district in California and 8th largest urban district in the nation) to support earth and ocean science education throughout the district. Through the district’s Enhancing Science Education through Technology (ESETT) program, Scripps researchers and district educational technology specialists are working together to promote science and technology literacy by engaging in innovative approaches to bringing Scripps research directly into middle school classrooms. As part of this effort, Scripps and ESETT have begun piloting virtual lab tours for students in 6th-8th grade. We will work with Cheryl Peach (COSEE CA PI), Mike Fausner (Scripps Communications videographer) and Mike Senise (ESETT Lead) to establish a relationship with 1 or more science teachers at district middle school that is participating in the ESETT program. Together with the teacher(s), we will develop strategies for delivering content targeted at existing curriculum and for supporting ongoing or upcoming classroom projects or activities. Using SKYPE and a simple video camera hook-up, we will interact directly with students, providing them with a guided look around our lab as well as a chance to ask graduate students questions about their research and life as a scientist. The approach has been successfully piloted and the Scripps/SDUSD team have a system in place that has proven to be easy and effective.

Total costs including IDC: $5,430
Budget available on request

Broader Impact Opportunity #4
Create a Digital Resource for EarthGuide Online Classroom
Our laboratory has a commitment to supporting the integration of research and education at every academic level. This includes training, mentoring and support of post-doctoral scholars and graduate students, as well as contributions to K-16 and public education. We have recently begun working with the NSF-funded Center for Ocean Science Education Excellence - California (COSEE CA) to develop a plan to extend the impact of our research beyond the bounds of academia. COSEE CA specializes in facilitating collaborations between members of the research and education communities so that researchers can make effective contributions to established programs in science education and outreach.

Scripps and COSEE CA have recently embarked on a multifaceted partnership with the San Diego Unified School District (SDUSD; 2nd largest district in California and 8th largest urban district in the nation) to support earth and ocean science education throughout the district. Through the district’s Enhancing Science Education through Technology (ESETT) program, Scripps researchers and district educational technology specialists are working together to promote science and technology literacy by engaging in innovative approaches to bringing Scripps research directly into middle and high school classrooms. As part of this effort, Scripps and ESETT are working together to create digital resources that facilitate teaching Earth and ocean science concepts in 6th-12th grade. We will work with Memorie Yasuda (EarthGuide Manager), Cheryl Peach (COSEE CA Scripps PI) and a middle or high school science teacher(s) to use existing EarthGuide resources (e.g. interactive animations and visualizations) as well as our own data, imagery and video, to create learning modules for use within the district and beyond. Together with the teacher(s), we will develop strategies for delivering content targeted at existing curriculum and for supporting ongoing or upcoming classroom projects or activities.
Total costs including IDC: TBD depending on scope of work
Budget available on request

Broader Impact Opportunity #5:

Perspectives on Ocean Science Lecture

Our laboratory has a commitment to supporting the integration of research and education at every academic level. This includes training, mentoring and support of post-doctoral scholars and graduate students, as well as contributions to K-12 and public education. We have recently begun working with the Birch Aquarium at Scripps (BAS) and the Center for Ocean Sciences Education Excellence (COSEE) to develop a plan to extend the impact of our research beyond the bounds of academia. Communicating Earth and ocean science research to the public is central to the vision and mission of both BAS and COSEE.

Perspectives on Ocean Science is a monthly, earth and ocean science speaker series hosted by BAS that provides the public with direct access to up-to-date science in a presentation that is specifically designed for a lay audience. POS is an important outreach vehicle for Scripps, providing scientists with a venue to present their work more broadly and guidance and experience communicating with public audiences. Moreover, advances in information and communications technology are rapidly changing the way people access information, enabling the POS series to reach an ever-increasing national and even international audience through broadcast and electronic distribution. The series is filmed and broadcast by UCSD- and UC-TV and available online via the BAS, UCSD-TV, UC-TV, and YouTube web sites. Downloads for individual presentations from the UCSD-TV website typically exceed 10,000.
We will work with POS organizer, Cheryl Peach, to create and present a talk that combines clear and compelling communication of our research on (your research focus here) with a publicly appealing approach to content delivery. In addition to the onsite audience of about 100 guests and the UCSD- and UC-TV broadcast audience of almost 15M viewers, the streaming, web-based version of our POS video will be disseminated through the COSEE web site and via list serves to local, regional and national earth and ocean science teacher organizations.

Total costs including IDC: $6650

Budget available on request
Broader Impact Opportunity #6:

Sponsoring a Birch Aquarium at Scripps Geoscience Education Program Workshop

Our laboratory has a commitment to supporting the integration of research and education at every academic level. This includes training, mentoring and support of post-doctoral scholars and graduate students, as well as contributions to K-12 and public education. We have recently begun working with the Birch Aquarium at Scripps (BAS) to develop a plan to extend the impact of our research beyond the bounds of academia. Communicating Earth and ocean science research to students, teachers and the public is central to the vision and mission of the Birch Aquarium at Scripps.

BAS and the Ocean Discovery Institute (ODI) provide a free, 5-week, Earth science program for some of the most underserved middle schools in the San Diego Unified School District (2nd largest district in California and 8th largest urban district in the nation). Reaching almost 900 students per year, the program combines in-class, hands-on activities with a special Aquarium field trip in which students learn about plate tectonics, earthquakes, seafloor bathymetry and the marine sedimentary record. Sixth grade science teachers at each school also participate in a pre-program teacher professional development workshop to help them best capitalize on the Geoscience Education program. We will work with BAS and ODI staff to create a presentation on (your general area of research here; e.g. tectonics, global topography, marine sedimentary record) for the teacher professional development workshop that will provide teacher with basic content knowledge in (pick subject area) as well as (add anything else you could bring to the workshop including samples, online resources, visualizations etc.). In addition, we have agreed to hold set “office hours” for the teachers involved in the 5-week program using Skype or iChat. Office hours will typically be 1-2 days per week for 1-2 hours each session during the 5-week period.

Total costs including IDC: $7,592
Budget available on request
Broader Impact Opportunity #7:

Professional Development for Birch Aquarium Staff
Our laboratory has a commitment to supporting the integration of research and education at every academic level. This includes training, mentoring and support of post-doctoral scholars and graduate students, as well as contributions to K-12 and public education. We have recently begun working with the Birch Aquarium at Scripps to develop a plan to extend the impact of our research beyond the bounds of academia. Communicating Earth and ocean science research to the public is central to the vision and mission of the Birch Aquarium at Scripps (BAS).

The BAS Education Department Staff comprises a cadre of 15-20 professionals collectively charged with developing and implementing science education programs for school children, professional development programs for teachers and exhibitions for the public of all ages. In total these efforts reach nearly 400,000 people every year. We will provide two 1-hour combination presentation/ round table discussion sessions to the staff that will include an overview of (include information on your research and or field work here) as well as basic information on (include general science topics your research addresses here, e.g. plate tectonics, biogeochemical cycles etc.) In the months after the presentation, we (you and/or your graduate student(s)) have agreed to be available to answer further questions and/or to direct staff towards additional resources.

No cost for this opportunity

Broader Impact Opportunity #8:

Research Experience for Teachers (RET)
Our laboratory has a commitment to supporting the integration of research and education at every academic level. This includes training, mentoring and support of post-doctoral scholars and graduate students, as well as contributions to K-12 and public education. We have recently begun working with the NSF-funded Center for Ocean Science Education Excellence - California (COSEE CA) to develop a plan to extend the impact of our research beyond the bounds of academia. COSEE CA specializes in facilitating collaborations between members of the research and education communities so that researchers can make effective contributions to established programs in science education and outreach.

COSEE CA and Scripps have recently embarked on a multifaceted collaboration with the San Diego Unified School District (SDUSD; 2nd largest district in California and 8th largest urban district in the nation) to support their new, district-wide high school Earth sciences program and to infuse earth and ocean science into middle school instruction. A key element of this collaboration is partnering to provide a combination of ongoing professional development for district science teachers, some of whom are teaching outside their area of expertise, and robust connections to current research in Earth and ocean sciences at Scripps. In support of the Scripps/SDUSD collaboration, we will sponsor a teacher in the summer(s) of 20XX-20XX as a research intern in our lab. We have met (Teacher name) and will provide a 6 week of stipend for (him/her) to …… (add lab or field activities here)…..

This opportunity requires more customized text and that we identify a specific teacher. Please contact me if you would like to investigate this Opportunity as an option. We have many teachers who are eager to find opportunities to work with researchers at Scripps. cpeach@ucsd.edu; 858-210-2542
COSEE CA PI Peach will coordinate the teacher research experience and provide follow-up on developing classroom activities or lessons.
Total costs including IDC: $16,594
Budget available on request
